To Megan McLain Cc From David Cuneo Date June 25, 2016 LSIORB Traffic & Revenue Study ### Revised Traffic & Revenue Forecasts In 2013, Steer Davies Gleave undertook a traffic and revenue study for the Louisville-Southern Indiana Ohio River Bridges Project and the traffic and revenue forecasts included in the study were used to help develop the plan of finance used for the Project. Project No. 22527405 We have now undertaken a study to analyze the impact of the recently approved toll policy along with recent traffic and economic conditions in order to revise the 2013 forecasts. This memo summarizes Steer Davies Gleave's analysis of these conditions and presents our revised traffic and revenue forecasts. #### **Current Conditions of the Study Area** Project As part of this effort to revise our traffic and revenue forecasts, we conducted a visit to the study area to monitor the project progress and overall travel conditions in the study area. Project-related construction activity is easily observed in the study area. Construction has completed on the new Abraham Lincoln Bridge (formerly referred to as the Downtown Bridge) and I-65 traffic now crosses the Ohio River using the new bridge. Downtown Crossing construction activity has now shifted to refurbishing the Kennedy Bridge and improving the connections to the bridges. Figure 1 presents a picture of the Abraham Lincoln Bridge now carrying traffic, while Figure 2 through Figure 4 present pictures of construction-related activity associated with the Project. Due to the construction, some movements require detours, such as I-64/I-71 EB from west of Downtown Crossing to I-65 NB requires traveling a few extra exits EB before coming back WB in order to access I-65 NB. Overall, project-related construction is active and appears to be progressing towards the scheduled completion and opening to traffic by late 2016. Figure 1: Newly Constructed Abraham Lincoln Bridge with Kennedy Bridge in Background Source: Steer Davies Gleave Figure 2: Construction Activity on Downtown Crossing Source: Steer Davies Gleave Figure 3: Construction Activity Near Downtown Crossing Source: Steer Davies Gleave Figure 4: Construction Activity Near East End Crossing Source: Steer Davies Gleave In addition to project-related construction, there seems to be other construction activity in the area. Figure 5 and Figure 6 present images of construction activity currently taking place at two lots in Downtown Louisville. This activity likely indicates the strong health of the local economy, particularly near the Downtown Crossing. Figure 5: Construction Activity in Louisville Source: Steer Davies Gleave Figure 6: More Construction Activity in Louisville Source: Steer Davies Gleave #### **Traffic Counts** To help understand the study area conditions and gain insight into how they may have changed since our initial traffic and revenue study, we had the traffic vendor return to the study area to collect new traffic count data. For the 2013 study, we collected data in December 2012, while for this update, we collected counts in December 2015 and January 2016. Table 1 presents the comparison of the seasonally adjusted December 2012 and December 2015 / January 2016 counts. It shows that the total for all bridges increased by 4.3% over the past three years despite the construction in the area, the effect of which is particularly observed on I-65 which experienced a reduction of traffic. While the traffic counts collected at this time are certainly impacted by construction, they do show that there is a strong levels of traffic in the study area which should be well-served by the new capacity that will become available once construction is complete later this year. Table 1: Seasonally Adjusted Ohio River Crossing Traffic Counts | | 2012 | | | 2015/2016 | | | | | |-------|---------|-----------------|----------------|-----------|---------|-----------------|----------------|---------| | | Auto | Medium
Truck | Heavy
Truck | Total | Auto | Medium
Truck | Heavy
Truck | Total | | I-65 | 101,600 | 4,200 | 16,200 | 122,000 | 94,800 | 4,800 | 16,100 | 115,700 | | I-64 | 69,800 | 1,700 | 6,600 | 78,100 | 77,700 | 2,200 | 7,600 | 87,500 | | US 31 | 23,800 | 300 | NA | 24,100 | 29,800 | 800 | NA | 30,600 | | Total | 195,200 | 6,200 | 22,800 | 224,200 | 202,300 | 7,800 | 23,700 | 233,800 | Source: Steer Davies Gleave analysis of the Traffic Group Data ## **Toll Policy Approval** During our 2013 traffic & revenue study, an initialtoll rate schedule was established and approved. The schedule included toll rates for three classes of vehicles: passenger vehicles, medium vehicles, and heavy (large) vehicles. Recently on May 11, 2016, the Tolling Body approved a refinement to the vehicle classification, specifying more clearly the distinction between vehicle classes. Figure 7 displays the approved classification scheme. ¹ Due to construction activity, we were not able to obtain counts for all locations in December 2015. Figure 7: Toll Rate Vehicle Classification Source: Ohio River Bridges Project Website The approved vehicle classification differs from the vehicle classification that was assumed as part of our 2013 traffic & revenue forecasts. Our prior forecasts were based on two types of vehicle classification data: length-based and FHWA classification (axle-based). Where axle-based classification counts were available, our prior study treated FHWA vehicle classes 7 and 8 as heavy vehicles, and where length-based classification most FHWA class 8 vehicles would have been counted as heavy vehicles whereas the recent policy classifies these vehicles as medium vehicles. In order to assess the magnitude of this change, we sought to first quantify the relative share of vehicles that would be classified differently and then tested the impact through our forecasting model to assess the potential impact on the traffic and revenue forecasts. #### Magnitude of Truck Segment Impacted by Toll Policy Clarification We utilized three different sets of information to estimate the magnitude of vehicles that are impacted by this clarification of the Toll Policy: - FHWA classification count data collected by INDOT in 2011 and 2012 - Manual review of video collected by the Traffic Group in 2015 - Manual observation of corridor traffic in 2016 #### **INDOT Classification Data** During 2011 and 2012, INDOT collected traffic data on I-65 near the Kentucky border. Table 2 presents a summary of the data, indicating that the toll policy clarification will result in roughly 10% of vehicles that had been classified as Heavy vehicles in our prior study now being considered Medium vehicles. **Table 2: Observed Truck Classification Data** | | Class 7 & 8 | Class 9+ | Shift from Heavy to Medium | |---------|-------------|----------|----------------------------| | 2011 | 2.2% | 16.0% | 12.2% | | 2012 | 2.1% | 22.2% | 8.5% | | Average | 2.1% | 19.1% | 10.4% | Source: Steer Davies Gleave analysis of INDOT classification count data #### Manual Review of Video In December 2015, the Traffic Group collected traffic data on I-65 in Indiana, just north of the Kennedy Bridge. Ideally, this traffic data would have been collected using an axle-based classification approach, but this location requires a non-intrusive traffic collection method. Accordingly, a length-based classification approach was conducted, which included the capture of video from the collection. During the collection of the traffic data, video of the site was collected. We reviewed samples of the video and manually classified the trucks in order to develop an estimate of how many vehicles will be impacted by the toll policy clarification. From our review of 10 hours of video, we found 4-axle vehicles to represent between 2 and 12% of all vehicles with 4 or more axles, depending on the time period. Overall, we observed on average that 4-axle vehicles represented 8% of vehicles with 4 or more axles. This value is generally consistent with the 10% value found in the INDOT classification data. #### Manual Observation of Corridor Traffic Steer Davies Gleave staff also performed ad hoc manual classification during a visit to the study area in April 2016. During an afternoon period in the northbound direction and morning period in the southbound direction, we observed that 4-axle vehicles represented 10-12% of vehicles with 4 or more axles. Again, this value is generally consistent with the 10% value found in the INDOT classification data. #### Potential Revenue Impact of the Toll Policy Clarification In order to test the impact of the toll policy clarification, we ran our travel demand model shifting 10% of heavy truck traffic to the medium vehicle class. This test showed the revenue impact to be low, within 1% of the prior impact, as the revenue that was lost due to less heavy vehicles was offset by an increase in the number of toll-paying medium vehicles. #### **Current Economic Conditions** As part of the updating of our traffic and revenue forecasts, we reviewed current economic conditions and outlook as part of the process to update our growth forecasts. Given recent construction impacts in the corridor, our growth forecast update methodology consisted of maintaining previous traffic growth forecasts through 2018, while beyond 2018 we updated the forecasts to reflect the most recent outlook for the two economic driver variables of our growth model. These variables are Real Personal Consumption in the US and Employment in Louisville Metropolitan Statistical Area (MSA), and we obtained recent forecasts for each developed by Moody's Analytics and compared these to the forecasts we had obtained from Moody's in 2013. The outlook for Personal Consumption in the US has increased slightly with personal consumption increasing from the 2013 forecast of 1.9% per annum during 2018-2030 to 2.1% per annum as part of the 2016 update. The figure below compares the forecasted growth in personal consumption for the two updates. 1.35 1.30 1.25 **Real Personal Consumption Index** 1.20 1.15 1.10 1.05 1.00 2016 Forecast —— 2013 Forecast 0.95 0.90 2018 2020 2022 2024 2026 2028 2030 Figure 8: Comparison of Moody's Forecasts of Personal Consumption in the US Source: Steer Davies Gleave analysis of Moody's Analytics data Forecasts for Employment in the Louisville MSA were similarly updated for the period starting in 2018. The outlook for employment has increased from a 2013 forecast of 0.1% per annum for 2018-30 to 0.7% per annum for the 2016 update. The figure below shows an index comparing the different employment forecasts with the 2016 forecast providing about 8% higher employment in 2030 for the MSA. While the updated employment growth forecasted for the region is higher, this forecasted growth is reasonable when compared to the recent experience in the Louisville MSA. 1.10 1.08 1.06 1.04 **Employment Index** 1.02 1.00 0.98 0.96 2016 Forecast 2013 Forecast 0.94 0.92 0.90 2018 2020 2022 2024 2026 2028 2030 Figure 9: Comparison of Moody's Forecasts of Employment in the Louisville MSA Source: Steer Davies Gleave analysis of Moody's Analytics data We ran the Moody's 2016 forecasts for regional employment and personal consumption in the US through our traffic growth model and produced a new river crossing traffic growth forecast. Table 3 presents three sets of river crossing traffic growth forecasts: - 1. 2013 Traffic Growth Forecasts: the original river crossing traffic forecasts we established in 2013 - 2. Using 2016 Moody's Outlook: updated forecasts using the 2016 Moody's values, and - 3. Updated 2016 Traffic Growth Forecast: these are the updated set of forecasts that we decided to use in our updated traffic and revenue forecasting; this third set of forecasts is the average of the forecasts produced using Moody's outlook from 2013 and 2016. We decided to use the third set of forecasts to develop our revised traffic and revenue forecasts, as we felt it was more robust to use socioeconomic inputs to our growth model that reflected the average of Mood's outlook at two different times. **Table 3: River Crossing Traffic Growth Forecasts** | | 2013 Traffic Growth Forecast | | Using 2016 Mood | y's Outlook | Updated 2016 Traffic Growth
Forecast | | |---------|------------------------------|----------|-----------------|-------------|---|----------| | Period | Peak | Off-Peak | Peak | Off-Peak | Peak | Off-Peak | | 2018-23 | 1.04% | 1.00% | 1.52% | 1.54% | 1.28% | 1.27% | | 2023-30 | 0.98% | 0.94% | 1.34% | 1.36% | 1.16% | 1.15% | The table shows that using the 2016 Moody's outlook indicates an increase to river crossing traffic growth for all periods, from roughly 1% annual growth to roughly 1.5% from 2018 to 2023, and from a little less than 1% to over 1.3% for 2023 to 2030. The updated traffic growth forecasts we use as an input to our traffic and revenue forecast model, as shown in the right-most columns, provide a lower increase over the 2013 traffic growth forecasts. #### **Revised Traffic & Revenue Forecasts** In order to develop our current outlook on traffic and revenue for the Project, we combined the updated truck toll rates, the updated growth forecasts, along with a refinement of our application of early year rampup. The updated truck toll rates were applied as described in the first section of this memo. For the updated river crossing growth forecasts, we used those in the right-most columns of Table 3. As discussed in our 2013 traffic and revenue report, we apply a ramp-up adjustment in the early years of the Project to allow travel patterns to reach normal conditions after the new project is opened and to allow travelers to obtain transponders. After conferring with the Project's tolling consultant, AECOM, on their view on likely early year transponder shares and to better reflect the likely build-up of transponder penetration rate, we adjusted our application of ramp-up to have a greater share of the ramp-up effects be attributed to transponder traffic. In applying this refinement of the ramp-up application, we also used AECOM's view on leakage rates, which are presented in Table 4. **Table 4: Revised Revenue Leakage Rates** | Fiscal Year | ETC Leakage Rate | Video Leakage Rate | |-------------|------------------|--------------------| | FY17 | 2% | 15% | | FY18 | 2% | 15% | | FY19 | 2% | 10% | | FY20 | 2% | 10% | | FY21 | 2% | 10% | | FY22 | 2% | 5% | | FY23 | 2% | 5% | | FY24 | 2% | 5% | | FY25 | 2% | 5% | | FY26 | 2% | 5% | | FY27 | 2% | 5% | | FY28 | 2% | 5% | | FY29 | 2% | 5% | | FY30 | 2% | 5% | | FY31 | 2% | 5% | | FY32 | 2% | 5% | | FY33 | 2% | 5% | | FY34 | 2% | 5% | | FY35 | 2% | 5% | | FY36 | 2% | 5% | | FY37 | 2% | 5% | | FY38 | 2% | 5% | | FY39 | 2% | 5% | | FY40 | 2% | 5% | | FY41 | 2% | 5% | | FY42 | 2% | 5% | | FY43 | 2% | 5% | | FY44 | 2% | 5% | | FY45 | 2% | 5% | | FY46 | 2% | 5% | | FY47 | 2% | 5% | | FY48 | 2% | 5% | | FY49 | 2% | 5% | | FY50 | 2% | 5% | | FY51 | 2% | 5% | | FY52 | 2% | 5% | | FY53 | 2% | 5% | | FY54 | 2% | 5% | | FY55 | 2% | 5% | | FY56 | 2% | 5% | | FY57 | 2% | 5% | | FY58 | 2% | 5% | Source: AECOM Applying all the adjustments to our model described above, we developed revised traffic and revenue forecasts. We present these revised forecasts, as well as the 2013 forecasts for comparison, in Table 5. The table shows that the revised forecasts start a little lower than the prior forecasts, due to the combination of new leakage rates with the refinement of the ramp-up application along with the change to the truck toll rates, before becoming higher starting in 2022 due to the stronger economic growth outlook leading to higher river crossing traffic. Table 5: Comparison of Revised and Prior Traffic and Revenue Forecasts (000s and 000s Nominal Dollars) | | Original Forecasts (2013) | | Revised Forecasts (2016) | | | |-------------|---------------------------------|--|---------------------------------|--|--| | Fiscal Year | Annual Traffic After
Ramp-Up | Annual Revenue Less Toll Evasion After Ramp-Up | Annual Traffic After
Ramp-Up | Annual Revenue Less
Toll Evasion After
Ramp-Up | | | 2017 | 10,860 | \$33,841 | 9,410 | \$32,936 | | | 2018 | 24,803 | \$79,252 | 22,475 | \$75,615 | | | 2019 | 30,356 | \$98,158 | 29,593 | \$96,619 | | | 2020 | 33,575 | \$110,248 | 33,890 | \$108,424 | | | 2021 | 35,122 | \$117,222 | 35,590 | \$115,197 | | | 2022 | 36,162 | \$122,529 | 36,732 | \$123,692 | | | 2023 | 36,683 | \$126,165 | 37,314 | \$127,238 | | | 2024 | 37,238 | \$130,096 | 37,952 | \$131,195 | | | 2025 | 37,811 | \$134,281 | 38,633 | \$135,525 | | | 2026 | 38,418 | \$138,703 | 39,350 | \$140,107 | | | 2027 | 39,058 | \$143,377 | 40,105 | \$144,960 | | | 2028 | 39,734 | \$148,198 | 40,900 | \$150,100 | | | 2029 | 40,445 | \$153,297 | 41,736 | \$155,545 | | | 2030 | 41,193 | \$158,691 | 42,614 | \$161,315 | | | 2031 | 41,930 | \$164,985 | 43,484 | \$167,980 | | | 2032 | 42,643 | \$172,079 | 44,332 | \$175,540 | | | 2033 | 43,368 | \$179,381 | 45,197 | \$183,440 | | | 2034 | 44,105 | \$186,994 | 46,078 | \$191,696 | | | 2035 | 44,855 | \$194,931 | 46,978 | \$200,325 | | | 2036 | 45,522 | \$202,773 | 47,779 | \$208,830 | | | 2037 | 46,103 | \$210,497 | 48,478 | \$217,186 | | | 2038 | 46,692 | \$218,517 | 49,188 | \$225,877 | | | 2039 | 47,288 | \$226,843 | 49,908 | \$234,916 | | | 2040 | 47,892 | \$235,486 | 50,639 | \$244,317 | | | 2041 | 48,402 | \$243,936 | 51,256 | \$253,471 | | | 2042 | 48,814 | \$252,167 | 51,757 | \$262,346 | | | 2043 | 49,230 | \$260,676 | 52,262 | \$271,533 | | | 2044 | 49,650 | \$269,472 | 52,773 | \$281,041 | | | 2045 | 50,073 | \$278,566 | 53,288 | \$290,882 | | | 2046 | 50,500 | \$287,967 | 53,809 | \$301,068 | | | 2047 | 50,931 | \$297,685 | 54,335 | \$311,611 | | | 2048 | 51,366 | \$307,732 | 54,866 | \$322,524 | | | 2049 | 51,804 | \$318,119 | 55,402 | \$333,819 | | | 2050 | 52,246 | \$328,857 | 55,943 | \$345,510 | | | 2051 | 52,692 | \$339,958 | 56,490 | \$357,610 | | | 2052 | 53,142 | \$351,434 | 57,042 | \$370,135 | | | 2053 | 53,596 | \$363,298 | 57,599 | \$383,098 | | | 2054 | 54,053 | \$375,563 | 58,162 | \$396,516 | | #### **Conclusions** Based upon our site visit and analysis of the factors that influence the Project, we developed revised traffic and revenue forecasts that are a little lower than the prior forecasts in the early years, but higher than the prior forecasts starting in 2022. We note that there has been much construction activity in the project in recent years, but believe that the travel demand for the project remains strong. We await the opening of the Project and the opportunity to monitor its traffic and revenue performance.